JOURNAL OF VIROLOGY, Jan. 2010, p. 1047–1056 0022-538X/10/\$12.00 doi:10.1128/JVI.01535-09 Copyright © 2010, American Society for Microbiology. All Rights Reserved.

Protective Memory Responses Are Modulated by Priming Events prior to Challenge[∇]

John A. Rutigliano,* Melissa Y. Morris, Wen Yue, Rachael Keating, Richard J. Webby, Paul G. Thomas, and Peter C. Doherty

Department of Immunology, St. Jude Children's Research Hospital, Memphis, Tennessee 38105

Received 23 July 2009/Accepted 22 October 2009

Human infections with highly pathogenic H5N1 avian influenza A viruses in the last decade have legitimized fears of a long-predicted pandemic. We thus investigated the response to secondary infections with an engineered, but still highly virulent, H5N1 influenza A virus in the C57BL/6 mouse model. Mice primed with the H1N1 A/Puerto Rico/8/34 (PR8) virus were partially protected from lethality following respiratory infection with the modified H5N1 virus A/Vietnam/1203/04 (Δ Vn1203). In contrast, those that had been comparably exposed to the HKx31 (H3N2) virus succumbed to the Δ Vn1203 challenge, despite similarities in viral replication, weight loss, and secondary CD8⁺-T-cell response characteristics. All three viruses share the internal genes of PR8 that are known to stimulate protective CD8⁺-T-cell-mediated immunity. This differential survival of PR8- and HKx31-primed mice was also apparent for antibody-deficient mice challenged with the Δ Vn1203 virus. The relative protection afforded by PR8 priming was abrogated in tumor necrosis factor-deficient (TNF^{-/-}) mice, although lung fluids from the B6 HKx31-primed mice contained more TNF early after challenge. These data demonstrate that the nature of the primary infection can influence pathological outcomes following virulent influenza virus challenge, although the effect is not clearly correlated with classical measures of CD8⁺-T-cell-mediated immunity.

The 1918 influenza pandemic was a global catastrophe (2, 25). Recent descriptions of highly pathogenic H5N1 avian influenza virus (HPAI) infections in humans (10, 45, 51) have sparked concern over the likelihood of another such disaster (12, 56). While these viruses have spread east to west along avian migration patterns, the currently circulating H5N1 viruses have not mutated to cause human-to-human transmission. Even so, there is a continuing risk, as such viruses could potentially adapt and cross the species barrier at any time.

Influenza A viruses infect mammalian respiratory epithelium. The viral hemagglutinin (HA or H) binds to sialic acid residues (7, 47) on the cell surface, where it is then cleaved by trypsin-like proteases, allowing virus-cell fusion (27, 30). Although HA preference is generally species specific (11, 33, 36), the rule is not absolute. A single amino acid change in an avian HA has the potential to allow a switch in the host range (17), which could conceivably spawn a global pandemic.

Immune responses to influenza virus infections are effective at both the humoral and cellular levels. Neutralizing antibody against the surface HA and neuraminidase (NA or N) proteins protects an individual upon multiple exposures to a homologous virus. However, antibody-mediated protection will obviously be ineffective against a heterologous strain with different surface HA or NA subtypes. In the absence of antibody protection, CD8⁺ T cells counter the infection (14, 20, 57), and established CD8⁺-T-cell memory can, at least in mice, partially compensate for B-cell and antibody deficiencies (15, 19). In the

absence of CD8⁺ T cells, the elimination of virus-infected cells is delayed (4, 23). These observations indicate a significant role for CD8⁺ T cells in the resolution of influenza pneumonia. However, similar to other viral infections (18), CD8⁺ T cells can also induce severe immunopathology (34).

In the specific case of H5N1 infections, multiple studies have demonstrated that viral replication continues in the face of cytokine responses (13, 42). This can lead to hypercytokinemia, also referred to as a "cytokine storm," which has been linked to the extreme severity of the H5N1 disease (8, 9, 31, 41). For these reasons, it is paramount to elucidate the immune response to HPAI infections. There are currently two "human" influenza A viruses circulating in people (H1N1 and H3N2), in addition to the recently identified triple-reassortant H1N1 "swine flu virus," which has infected thousands in a very short time (35, 43). Nearly everyone has been infected with at least one of these viruses, so it is important to recognize that a potential H5N1 pandemic would occur despite primed CD8⁺and CD4⁺-T-cell memory, at least at some level. Our findings suggest that differences in the quality of the primary immune response are dependent on the inoculating virus and that these differences can have profound effects on pathological outcomes following H5N1 respiratory challenge.

MATERIALS AND METHODS

Mice. Pathogen-free wild-type (WT) C57BL/6 (B6) female mice, B-cell-deficient μMT mice, CD4-deficient ABB mice, B6.129S7-*IFNg*^{tm1Ts}/J (gamma interferon-deficient [IFN-γ^{-/-}]), and B6;129S-*Tn*f^{tm1Gkl}/J (tumor necrosis factor-deficient [TNF^{-/-}]) mice were purchased from Jackson Laboratories (Bar Harbor, ME). All mice were cared for under pathogen-free conditions in an approved animal facility at St. Jude Children's Research Hospital (SJCRH). Animal studies were reviewed and approved by the SJCRH Animal Ethics Committee. Experiments were performed with age-matched groups.

Viruses and infections. A/Puerto Rico/8/34 (PR8) and A/HKx31 (x31) are common strains of influenza virus used in many laboratories. The x31 virus

^{*} Corresponding author. Mailing address: Department of Immunology, St. Jude Children's Research Hospital, Memphis, TN 38105. Phone: (901) 595-2353. Fax: (901) 495-3107. E-mail: john.rutigliano @stjude.org.

[▽] Published ahead of print on 4 November 2009.

1048 RUTIGLIANO ET AL. J. Virol.

TARIE	1	Infection	protocol	for	WT	C57RI	16	mice
LABLE	Ι.	miection	DEOLOCOL	IOT	VV I	CO/BL	/O	mice

Group name	Priming virus (10 ⁸ /ml i.p.)	Challenge virus (10 ⁶ /ml i.n.)	HA-NA ^a
PX	PR8	x31	H1N1-H3N2
PV	PR8	ΔVn1203	H1N1-H5N1
XV	x31	ΔVn1203	H3N2-H5N1
HV	ΔHK213	ΔVn1203	H5N1-H5N1
XV low	x31	ΔVn1203 (10 ⁴)	H3N2-H5N1

^a The particular HA and NA proteins expressed on the surface of each virus type that was used for infection.

contains the six internal genes of PR8 but expresses H3N2 surface proteins, whereas PR8 expresses surface H1N1 proteins (26, 29). Recombinant viruses with the six internal PR8 genes and surface H5N1 proteins were constructed using reverse genetics (21, 55). One virus expressed the H5N1 from A/Vietnam 1203/04 on a PR8 backbone (Δ Vn1203), and the other expressed the H5N1 from A/Hong Kong/213/03 on a PR8 backbone (Δ HK213). The polybasic cleavage sites in the H5 of both viruses were modified to restrict their cleavage to trypsin-like proteases. The N1 proteins were unchanged.

The prime/challenge protocols are depicted in Table 1. Mice were primed intraperitoneally (i.p.) with 10^8 50% egg infectious doses (EID₅₀) of the indicated virus. At least 4 weeks later, mice were anesthetized with 2,2,2-tribromoethanol (Avertin) prior to intranasal (i.n.) challenge with 10^6 EID₅₀ of either x31 or Δ Vn1203. Illness was monitored by daily weighing after virus challenge.

Plaque assays. Mice were sacrificed and lung tissue removed after collection of bronchoalveolar lavage fluid (BAL). Lungs were then stored at $-70^{\circ}\mathrm{C}$ prior to the assay. Monolayers of Madin-Darbin canine kidney (MDCK) cells in six-well plates were infected with serial dilutions of 1 ml of lung supernatant after homogenization. The infected monolayers were incubated for 1 h at 37°C and then washed with phosphate-buffered saline (PBS). After washing, the cells were treated with 0.8% agarose in minimal essential medium containing 1 mg/ml trypsin. The infected cells were incubated at 37°C for 72 h. Plates were kept on ice for 10 min, the agar was gently removed, and the monolayers were stained with crystal violet to visualize influenza virus plaques.

Synthetic peptides and tetramers. Peptides corresponding to influenza virus CD8 $^+$ -T-cell epitopes were synthesized by the Hartwell Center at SJCRH. NP₃₆₆₋₃₇₄ (ASNENMETM; D^bNP₃₆₆) (50, 53) and PA₂₂₄₋₂₃₃ (SSLENFRAYV; D^bPA₂₂₄) (3) are both H- $2D^b$ restricted. Class I major histocompatibility complex (MHC) tetramers were constructed by combining H- $2D^b$ with the aforementioned immunogenic peptides.

Tetramer and intracellular cytokine staining (ICS). Mice were sacrificed and BAL, mesenteric lymph nodes (MLN), and spleens were harvested after challenge. MLN and spleens were manually disrupted by grinding organ tissue between the frosted ends of two sterile glass microscope slides in sterile PBS containing 2% fetal bovine serum (2% PBS). Red cell lysis was performed for spleen cells. Cells were then stained with allophycocyanin- or phycoerythrinconjugated $\rm D^bNP_{366}$ or $\rm PA_{224}$ tetramer for 1 h at room temperature. After washing, cells were stained with fluorescently labeled antibodies against CD8 α (clone 53-6.7) and CD4 (clone GK1.5), as well as unlabeled anti-CD16/CD32 (clone 2.4G2) to block nonspecific Fc receptor-mediated binding (all antibodies in this study were from BD PharMingen).

For ICS, lymphocytes were cultured in 96-well round-bottom plates for 5 h at 37°C in 200 μ l of RPMI containing 10% fetal calf serum. To promote antiviral cytokine production, the cells were also supplemented with 1 μ M NP₃₆₆ or PA₂₂₄ peptide, brefeldin A, and anti-CD28 antibody for costimulation. After *in vitro* stimulation, the cells were washed, fixed, and permeabilized according to the manufacturer's protocol (BD PharMingen Cytofix/Cytoperm kit). Cells were then stained with antibodies against CD8 α (clone 53-6.7), CD4 (clone GK1.5), TNF (clone MP6-XT22), and IFN- γ (clone XMG1.2). After staining, cells were resuspended in 2% PBS plus azide and detected using a FACSCalibur flow cytometer (BD Biosciences). Data were analyzed using FlowJo software (Tree Star, San Carlos, CA).

Detection of antiviral cytokine production. Antiviral cytokine production in the BAL supernatants of infected mice was quantified using Milliplex MAP kits in 96-well assays from Millipore. Plates were analyzed on a Bio-Rad Bioplex HTF system using Luminex xMAP technology to measure macrophage inhibitory protein 1α (MIP- 1α ; CCL3), MIP- 1β (CCL4), monocyte chemoattractant protein 1 (MCP-1; CCL2), interleukin- 1α (IL- 1α), IL- 1β , IFN- γ , IL-12p70, IP-10 (CXCL10), monokine induced by IFN- γ (MIG; CXCL9), and TNF levels.

Statistical analysis. Kaplan-Meier survival probability estimates and the Cox proportional hazards survival regression were used to determine significance in survival experiments. The Mann-Whitney test for unpaired, nonparametric analysis was used for all other experiments. P values of <0.05 were considered statistically significant.

RESULTS

The mice used in these experiments were all primed i.p. with a standard dose of influenza virus. Under this condition, influenza viruses can go through the full cycle of virus protein production but, because infected cells outside the respiratory epithelium lack the trypsin-like enzyme that cleaves the viral HA and allows infectious virions to be made, there are no further cycles of infection and replication involving new target/stimulator cells. The effective peptide and protein doses should thus be equivalent for each of the viruses used, irrespective of their inherent virulence. Furthermore, by avoiding virus replication in the respiratory tract, there should be no differential localization/retention of memory T cells to/in this site.

Challenge with $\Delta Vn1203$ influenza virus induces significant morbidity and mortality. The mortality rate for humans infected with H5N1 avian influenza viruses since 2003 is over 60% (http://www.who.int/csr/disease/avian influenza/country). We therefore investigated survival of immune B6 mice after challenge with our genetically modified $\Delta Vn1203$ virus. This virus expresses the surface H5N1 proteins of A/Vietnam/ 1203/04 on a backbone of the six internal PR8 genes, and the polybasic cleavage site of the H5 has been modified to restrict its cleavage to trypsin-like proteases. As shown in Fig. 1A, only 12.9% (4/31) of those primed with x31 survived through day 7 after challenge with $10^6/\text{ml}$ EID₅₀ of Δ Vn1203 (XV group) (Table 1), although 59.3% (16/27) of PR8-immune mice were protected (PV group). Differences between these two groups were significant at day 6 and day 7, based on Kaplan-Meier survival probability estimates and Cox proportional hazards survival regression. Mice primed with PR8 and challenged with 10⁶/ml EID₅₀ of x31 (PX group) exhibited 100% survival, as x31 causes a much milder respiratory infection. Mice primed with x31 but challenged with a lower dose of 10⁴ EID₅₀ of ΔVn1203 (XV low) also exhibited 100% survival. In addition, only one mouse exposed previously to the genetically modified H5N1 Δ HK213 virus succumbed (Fig. 1A) to the Δ Vn1203 (HV group) challenge, despite there being substantial amino acid differences in both the HA and NA of these two viruses (Table 2).

Even though PV mice exhibited dramatically improved survival compared to XV mice, their illness patterns were similarly severe (Fig. 1B). Peak weight loss was approximately 25% in PV mice between day 6 and day 7 postchallenge. Weight loss in XV mice approached 30% at day 6, after which they all succumbed to the secondary infection or were euthanized in compliance with SJCRH Animal Ethics Committee policy. The PX and HV mice exhibited moderate illness and survived. XV low mice experienced an intermediate level of illness that was in between that of the moderately ill PX and HV mice and the highly pathogenic infections suffered by the PV and XV groups.

Survival does not necessarily correlate with rate of virus clearance. Virus titers were measured by plaque assay, using serial dilutions of lung supernatants on MDCK cells. By this

FIG. 1. Severity of infection in mice challenged with H5N1 $\Delta \rm Vn1203$ influenza virus. Mice were primed with $10^8~\rm EID_{50}$ of PR8, x31, or $\Delta \rm HK213$ and then challenged with $10^6~\rm EID_{50}$ of either x31 or $\Delta \rm Vn1203$. Survival (A) was assessed by recording whether the mice succumbed to the infection. The data are a combination of all experiments, with a minimum of five experiments and 25 mice to begin the experiments. Kaplan-Meier survival probability estimates and Cox proportional hazards survival regression were used to determine significance between groups at all time points. Significant differences ($P \leq 0.05$) were seen between PX and XV at days 5 (D5), 6, and 7; PX and PV at days 6 and 7; HV and XV at days 5, 6, and 7; HV and PV at day 6 and 7; and PV and XV at days 6 and 7. The mice were also weighed daily after the secondary infection to monitor illness, as defined by percent weight loss (B). The data are a single representative of at least five independent experiments, with five mice per group.

measure, the extent of virus replication was equivalent for PV and XV at day 3 and day 5 postchallenge (Fig. 2). Titers in the PX mice were relatively low compared to the PV and XV mice, but this was expected since x31 induces a less severe infection. There was also detectable virus in the lungs of HV mice at day 3 and day 5. By day 7, virus had been cleared from the HV mice but it could still be detected in the PX group. Similarly, the

TABLE 2. Amino acid differences in the HA and NA of viruses used in this study

Protein and viruses compared	No. of amino acid differences
N1 neuraminidase:	
HK213 vs Vn1203	41
HK213 vs PR8	69
Vn1203 vs PR8	78
Vn1203 vs Brisbane vaccine	77
H5 hemagluttinin: HK213 vs Vn1203	10

FIG. 2. Viral replication in the lungs of mice challenged with H5N1 $\Delta Vn1203$ influenza virus. Mice were primed and challenged with virus as described for Fig. 1. Lungs were harvested and homogenized, and the supernatant was used in plaque assays on MDCK cells to determine virus titers. The data are a combination of multiple independent experiments, with 4 to 16 mice per group. P was $<\!0.05$ for the following comparisons: PX-PV, PX-HV, PX-XV, PV-HV, and HV-XV at day 3; PX-PV, PX-HV, PX-XV, PV-HV, and HV-XV at day 5; and PX-PV at day 7. ND, not done.

lung titers for the PV mice were 1,000-fold reduced, although virus was still present. Because of the extensive mortality in XV mice, there were not enough samples to measure day 7 titers. At day 5, virus replication in XV low mice was slightly reduced compared to that in PV and XV mice. Because virus was still present in the lungs of XV low mice at day 7, it is reasonable to assume that if any XV mice were able to survive beyond day 6, virus would also be found in their lungs.

During a homologous challenge, when the same virus is responsible for the primary and secondary infections, there is 100% neutralization and no viral replication (49). Interestingly, there was some virus replication in the lungs of HV mice, suggesting that the relatively few amino acid changes between the HA and NA (Table 2) of these viruses allowed a measure of viral escape at this mucosal surface. Similarly, if there were any significant N1-mediated antibody protection in the PV mice (H1N1 priming and H5N1 challenge), this would be expected to lower secondary challenge titers compared to the XV group. No difference was observed. Consequently, the differential survival pattern for PV and XV mice (Fig. 1A) is not readily explained by variation in the H5N1 replication profile (Fig. 2).

Probing further for antibody protection in PR8-primed mice. Although we did not see any reduction in virus titers compared with the XV mice, this is a relatively crude measure of the extent of virus growth, and it is still possible crossprotective antibody responses provide some measure of protection in the PV group. Small-scale in vitro neutralization and NA inhibition assays using immune sera from PR8-primed mice failed to establish the presence of any cross-reactive antibodies against the H5 or N1 of the ΔVn1203 virus (data not shown). Even so, might there be some form of in vivo neutralization? Prime/challenge experiments in antibody-deficient μMT mice still showed indications of differential survival for the PV and HV groups (Fig. 3A). However, the relative advantage of the HV prime/challenge (Fig. 1A) was lost (Fig. 3A), establishing an important and predicted role for antibodymediated protection in this group, despite the number of amino acid differences between the H5 and N1 proteins of the 1050 RUTIGLIANO ET AL. J. Virol.

FIG. 3. Survival of μMT and ABB mice after challenge with H5N1 $\Delta Vn1203$ influenza virus. B-cell-deficient μMT (A) and class II MHC-deficient ABB (B) mice were primed as described for Fig. 1 and then challenged with 10^6 EID $_{50}$ of $\Delta Vn1203$. Survival was assessed by recording whether the mice succumbed to the infection. The data are a combination of all experiments, with a minimum of three experiments and 14 mice to begin the experiments. Kaplan-Meier survival probability estimates and Cox proportional hazards survival regression were used to determine significance between groups at all time points. No significant differences were noted.

two viruses (Table 2). Similar results were found for the MHC class II-deficient ABB mice (Fig. 3B), which lack CD4 $^+$ T cells and thus T-cell help to promote high-quality Ig responses. Although no significant differences were noted by Kaplan-Meier survival probability estimates or Cox proportional hazards survival regression, the pattern of differential survival that we saw in B6 mice was also seen in all three μ MT experiments and one of the two ABB experiments that were carried out beyond day 5. In one ABB experiment, the mortality of PV-treated mice was delayed by several days, which is reflected in Fig. 3B.

In the experiments with B6 mice, there was a roughly 50% difference in survival between PR8- and x31-primed mice. It is noteworthy that this difference was reduced to approximately 25% in the µMT and ABB mice. Some of this reduction was due to decreased survival in PR8-primed mice, which had lost antibody protection. However, the data show that PR8-primed mice consistently exhibited dramatically increased survival compared to their x31-primed counterparts in two different antibody-deficient mouse models, suggesting that a potential N1-mediated cross-protective antibody response does not account for the relative protection of the PR8-primed group.

Similar levels of CD8⁺-T-cell response and inflammation. After eliminating cross-protective antibody responses as a possible mechanism for the increased survival of PR8-primed mice after Δ Vn1203 challenge, we investigated the role of the

CD8⁺-T-cell response. To this end, lymphocytes were stained with anti-CD8 and the D^bNP₃₆₆ or D^bPA₂₂₄ tetramers to measure influenza virus-specific CD8⁺-T-cell prevalence in the BAL, MLN, and spleens of mice challenged with the Δ Vn1203 virus. At day 5, we did see significantly more D^bNP₃₆₆-specific (but not D^bPA₂₂₄-specific) CD8⁺ T cells in the MLN of XV than in those of PV mice, although the difference was numerically small (Fig. 4D) (P < 0.05). No significant variation was seen for the BAL or spleen (Fig. 4A to F). Total numbers were increased from day 5 in all groups that survived, consistent with day 7 as the peak of the cytotoxic T-lymphocyte response. As noted previously in many PX experiments (3), the numbers of D^bPA₂₂₄-specific CD8⁺ T cells were reduced at least 10-fold compared to the immunodominant D^bNP366-specific response following exposure to the Δ Vn1203 virus.

In addition to examining cell numbers during the secondary response, we investigated precursor frequencies prior to challenge. At day 30 after the primary infection, we saw no differences in cell numbers in the BAL, MLN, or spleens of mice, regardless of the virus used in the primary infection (data not shown). Because all groups had similarly low numbers of flu virus-specific CD8⁺ T cells at day 5, it does not appear that differential survival was due to discrepancies in early CD8⁺-T-cell kinetics. Furthermore, numbers during the peak of the response were not skewed by differences in precursor frequency. Immunodominance hierarchies thus remain constant, irrespective of the severity of the disease process.

Primary infection with PR8 or x31 induces similar functional activation. Excessive production of antiviral cytokines has been observed during infections with highly pathogenic H5N1 avian influenza viruses. This hypercytokinemia is believed to be a critical contributor to the extreme morbidity and mortality that follows highly pathogenic H5N1 avian influenza virus infections (8, 9, 31, 41). Influenza virus-specific CD8⁺ T cells produce IFN-y and varied levels of TNF at the site of infection (28). The ratio of CD8⁺ T cells producing TNF and IFN- γ was thus compared for the PV and XV mice, subsequent to in vitro stimulation with either the NP₃₆₆ or PA₂₂₄ peptides (ICS assay). Perhaps surprisingly, we saw no significant differences between the PV and XV mice for CD8⁺ T cells taken on day 5 or day 7 from BAL, MLN, or spleens (Fig. 5). The differential survival of the XV and PV mice cannot be readily explained by the varied profiles of cytokine production in responding CD8⁺ T cells.

Because other cells produce cytokines in response to virus infections, we also analyzed unstimulated CD8⁻ cells *ex vivo* for antiviral cytokine production in our ICS experiments (Fig. 6). Aldridge et al. showed that this population is composed predominantly of monocytes during respiratory infection with influenza virus (1). High production of both IFN-γ and TNF was observed in the BAL of XV low mice. Because these mice were challenged with 100-fold less antigen than other groups, it is not surprising that there were dramatic differences in the observed responses. Interestingly, we also found that TNF production in the BAL of XV mice was noticeably increased compared to PV mice at day 5. Furthermore, TNF production by CD8⁻ cells tended to be higher at day 5 than day 7, especially in XV low mice. These data suggest that production of antiviral cytokines early in the secondary response may con-

FIG. 4. Influenza virus-specific CD8⁺-T-cell inflammation after challenge with H5N1 Δ Vn1203 influenza virus. B6 mice were primed and challenged as described for Fig. 1. Cells were isolated on day 5 and day 7 postchallenge from BAL (A and B), MLN (C and D), and spleens (E and F). Tetramer staining was used to measure the magnitude of influenza virus-specific CD8⁺-T-cell infiltration into the respective organs. The graph shows the number of CD8⁺ T cells that were positive for the D^bNP₃₆₆ (A, C, and E) and D^bPA₂₂₄ (B, D, and F) tetramers. The data are a single representative of at least five independent experiments, with five mice per group. *P* was <0.05 for the following comparisons: PX-XV and PX-XV low for D^bNP₃₆₆ staining in the BAL at day 5 and PX-HV at day 7; PV-XV and PV-XV low for D^bNP₃₆₆ staining in the MLN at day 5; PX-XV low and HV-XV low for D^bNP₃₆₆ staining in the spleen at day 5; HV-XV low for PA₂₂₄ staining in the spleen at day 7; PV-XV low for PA₂₂₄ staining in the spleen at day 7.

tribute to the excessive illness and mortality observed in PV and XV mice.

Some cytokines are elevated early in XV mice. While we saw no differences in functional activation for CD8+ T cells (Fig. 5), the production of IFN- γ and TNF by CD8- T cells led us to examine total concentrations of these cytokines at the site of infection. The sum of the immune response includes many cells with the ability to produce a wide range of cytokines with various kinetics. We therefore examined total concentrations of IFN- γ and TNF, as well as IL-1 α , IL-1 β , MIP-1 α , MIP-1 β , MCP-1, MIG, IP-10, and IL-12p70-62 in the BAL supernatants of Δ Vn1203-challenged mice. In multiple experiments, significantly higher concentrations of IFN- γ and TNF were found in the XV mice at day 3 postinfection (Fig. 7). One possibility is that we could be looking at the more optimal, early recall of IFN- γ - and TNF-producing CD4+-T-cell or even NK cell (46)

memory in the XV mice. But if so, this cytokine response is clearly not protective.

Indications of a protective role for TNF. We saw no significant differences in functional activation for CD8⁺ T cells from mice challenged with this virulent influenza A virus (Fig. 5). TNF has been shown to play a part in influenza and respiratory syncytial virus pathogenesis (24, 37). Because we noticed that early TNF production tended to be higher in XV mice, we used TNF^{-/-} mice to investigate the part played by this cytokine after Δ Vn1203 challenge. We found similar survival for PR8-primed (TPV) and x31-primed TNF^{-/-} (TXV) mice through day 7 postchallenge (Fig. 8). This was observed in two independent experiments and contrasts with the results in B6, μ MT, and ABB mice (Fig. 1 and 3). Also of note was that the differential survival was equalized as a result of poorer survival in the PR8-primed mice, rather than an improved situation for

1052 RUTIGLIANO ET AL. J. VIROL.

FIG. 5. Influenza virus-specific functional activation of CD8⁺ T cells after challenge with H5N1 Δ Vn1203 influenza virus. On day 5 and day 7 postchallenge, cells were isolated from the BAL (A and B), MLN (C and D), and spleens (E and F). Functional activation was measured by intracellular cytokine staining for IFN- γ and TNF production by CD8⁺ T cells. The intensity of activation was determined by calculating the ratio of CD8⁺ T cells producing TNF to those producing only IFN- γ . (A, C, and E) Specific CD8⁺-T-cell activation after 5 h of *in vitro* stimulation with the immunodominant NP₃₆₆₋₃₇₄ peptide epitope. (B, D, and F) Activation after stimulation with the PA₂₂₄₋₂₃₃ peptide epitope. The data are a single representative of at least five independent experiments, with five mice per group. *P* was <0.05 for the following comparisons: PX-PV and PV-XV low in NP₃₆₆₋₃₇₄-stimulated BAL at day 5 and PX-HV at day 7; PX-XV in NP₃₆₆₋₃₇₄-stimulated MLN at day 5; HV-XV low in PA₂₂₄₋₂₃₃-stimulated BAL at day 5; PX-XV low, and HV-XV low in NP₃₆₆₋₃₇₄-stimulated spleens at day 5; and PX-XV low, PV-XV low, and HV-XV low in PA₂₂₄₋₂₃₃-stimulated spleens at day 7.

the x31-immune set. These data suggest that in the context of primary PR8 infection, TNF plays a protective role upon challenge with a heterologous virus. Yet the amount, and perhaps timing, of TNF stimulated by infection with x31 appears to play a harmful, negative role. If the role of TNF were universal regardless of the infecting virus, we would expect PV and XV treatment to similarly affect TNF $^{-/}$ $^-$ mice, compared to B6. However, we see that TPV survival declines sharply compared to PV mice, while TXV mice do as well, if not better, than their XV counterparts.

To ensure the effect was specific for TNF, we repeated the experiment in IFN- $\gamma^{-/-}$ mice. In the absence of IFN- γ (Fig. 8), survival paralleled what was seen in B6 mice (Fig. 1A). Some 70% of the PR8-primed IFN- γ -deficient (GPV) group survived

through day 7, compared to roughly 40% of the x31-primed IFN- γ -deficient (GXV) mice. Survival of the GXV mice was approximately the same as for TPV and TXV mice. Cox proportional hazards survival regression analysis showed borderline significance when comparing TPV and GPV mice (P=0.0558) and TXV and GXV mice (P=0.066). These results thus indicate a protective role for TNF after Δ Vn1203 challenge and are apparently at odds with the fact that more TNF is produced early on in the less-survivable XV challenge (Fig. 7).

DISCUSSION

In the current study, we have shown that the clinical outcome of a secondary challenge with an engineered, but still

FIG. 6. IFN- γ and TNF production by CD8⁻ cells after challenge with H5N1 Δ Vn1203 influenza virus. On day 5 and day 7 postchallenge, cells were isolated from the BAL and MLN. Antiviral cytokine production by unstimulated CD8⁻ cells *ex vivo* was measured by intracellular cytokine staining for IFN- γ and TNF. The data are a single representative of at least five independent experiments, with five mice per group. *P* was <0.05 for the following comparisons: PV-XV low, HV-XV low, and XV-XV low for IFN- γ in the BAL at day 5 and PX-HV at day 7; PV-XV low, HV-XV low, and XV-XV low for TNF in the BAL at day 5; PX-XV, PV-XV, and HV-XV for IFN- γ in the MLN at day 5.

highly virulent (in mice), H5N1 avian influenza virus is critically dependent on the virus strain used for priming. This is an important consideration, because all adult humans will have been exposed to at least one of the currently circulating "seasonal" strains of influenza virus. The key question is: how does such prior exposure impact on subsequent challenge with a new and highly virulent virus? Is priming protective, or can it be associated with excessive, deleterious cytokine production?

Antiviral cytokine production by CD8⁺ T cells follows a sequential pattern that reflects the activation state of the cell (28). This correlates with a qualitative response that reflects the extent of disease and has also been found for HIV, for

which additional hierarchies have been described (5). Our results showed consistently increased concentrations of IFN- γ and TNF in BAL from the more-susceptible XV mice (Fig. 7) early in the secondary response. In addition to IFN- γ and TNF, the cytokine storm has also been defined by increased levels of IL-1 α/β , IL-6, IL-10, IL-12, IFN- β , MCP-1, MIP-1 α/β , and RANTES (9, 13). We also noted some level of variability across experiments with other cytokines, but nothing that seemed to explain the disparate survival profiles. However, while the improved clinical outcome for the PV (compared to XV) mice was associated with the reduced production of antiviral cytokines (including TNF) at early time points, the rel-

1054 RUTIGLIANO ET AL. J. Virol.

FIG. 7. Antiviral cytokine concentration in BAL wash supernatants of mice challenged with H5N1 Δ Vn1203 influenza virus. Mice were primed and challenged with influenza virus as described for Fig. 1. Luminex xMAP analysis was used to detect IFN- γ , TNF, IL-1 α , IL-1 β , MIP-1 β , MCP-1, MIG, IP-10, and IL-12p70 in BAL wash supernatants at day 3 and day 5 postchallenge. *P* was <0.05 for TNF and IFN- γ at day 3. The data are a representative of multiple experiments, with four to five mice per group.

FIG. 8. Survival of TNF $^{-/-}$ and IFN- $\gamma^{-/-}$ mice after challenge with H5N1 ΔV n1203 influenza virus. Mice were primed with PR8 or x31 and then challenged with ΔV n1203 as described for Fig. 1. Survival was assessed by recording whether the mice succumbed to the infection. The survival data are a combination of all experiments, with at least 15 mice per group initially. Kaplan-Meier survival probability estimates and Cox proportional hazards survival regression were used to determine significance between groups at all time points. By Cox proportional hazards survival regression, P=0.0558 for TPV versus GPV and 0.066 for TXV versus GXV.

ative protective effect was lost for TNF^{-/-} mice. Similar results in TNF-/- mice that were infected with WT A/Vietnam/ 1203/04 were shown in experiments done on a smaller scale by Salomon et al. (39). There is thus no simple correlation between survival and TNF availability following challenge with this virulent H5N1 virus. Indeed, TNF is a critical cytokine that performs various functions throughout the immune response. For this reason, it is important to understand that any experiments done in TNF^{-/-} mice may mask other defects caused by the absence of TNF. A universal effect stemming from TNF deficiency might be expected to affect all mice in the same way, regardless of the treatment regimen. However, we did not see evidence of this. PV-treated TNF^{-/-} mice suffered dramatically reduced survival compared to B6 PV mice. In contrast, XV-treated mice exhibited similarly severe mortality and illness in B6 and TNF^{-/-} models. The effect in x31-treated mice was ambiguous, but the high concentrations at the early time points, combined with the increased mortality, point to a negative role, compared to the obviously beneficial effect that is

observed in PV mice. Nevertheless, any attempt to ameliorate possible cytokine storm effects by TNF neutralization should thus proceed with caution.

Several studies have demonstrated a role for TNF in CD8⁺-T-cell memory. In a mouse model of lymphocytic choriomeningitis virus infection, TNF-induced apoptosis of virus-specific CD8+ T cells was shown to regulate the duration of the effector phase and the magnitude of the memory response (44). TNF receptor (TNFR) family proteins have also been connected to T-cell memory (38). A previous report from our group showed that differences in the magnitudes of the secondary and primary responses were not attributable to TNFRII signaling, although that study did not investigate disease outcomes for highly pathogenic avian influenza virus infections (52). It has also been reported that TNF can protect dendritic cells (DCs) from killing by recalled CD8⁺ effectors (54). When memory CD8+ T cells secreted TNF, the endogenous granzyme B inhibitor proteinase inhibitor 9 was induced in DCs within 2 h, thereby limiting T-cell-mediated cytolysis. Perhaps TNF is important early in the response to maintain the DCs and then later to regulate the effector CD8+-T-cell population and minimize prolonged immunopathology. The present prime/challenge experiments with an extremely virulent influenza A virus cannot, however, be expected to reveal how such effects might (dependent on timing) subtly influence disease outcomes following virulent influenza virus challenge.

Although antibody responses to NA are unable to prevent influenza virus infection, it is possible that N1-mediated antibody responses may afford some protection against secondary infections with H5N1 viruses (16). Sandbulte et al. used a DNA vaccine to immunize mice against human N1 (40). These mice were partially protected from lethal challenge with the Vn1203 H5N1 virus, as well as a recombinant PR8 that expressed the avian N1. Additionally, they showed that sera from 9 of 38 humans tested had reactivity against Vn1203, and 8 of 39 were reactive against HK213. Seven of the serum samples had reactivity against both H5N1 viruses. Other studies have reported cross-protective responses to H5N1 vaccines (32), while also indicating that protection induced by inactivated H5N1 vaccines is dependent on antibodies against both HA and NA (48). However, it is important to understand that antigenic drift is already causing increasing dissimilarity among H5N1 viruses (22). There are other targets of the antibody response. It has been shown that nonneutralizing antibodies against NP confer protection against influenza virus infection (6). Vaccination with recombinant NP, as well as transfer of immune sera to naïve hosts, was shown to offer protection and was dependent on T cells.

In the current study, differential outcomes following secondary $\Delta Vn1203$ influenza virus infection were dependent on the virus used for priming. The precise mechanism has not been determined, although protection may be in some way associated with TNF availability. Exactly how this works is still far from clear. However, it is apparent that antibody-independent differences in the host response that are not necessarily related to either the extent of secondary CD8+-T-cell expansions or their induced cytokine production profiles can mediate varied profiles of survival following challenge with a virulent influenza A virus.

ACKNOWLEDGMENTS

We thank Scott Brown for insightful suggestions and invaluable discussion and Cory Reynolds for magnificent technical assistance.

This work was supported by NIH grants AI065097 (P.G.T) and RO170251 (P.C.D.) and the American Lebanese Syrian Associated Charities at SJCRH.

We have no financial conflicts of interest.

REFERENCES

- Aldridge, J. R., Jr., C. E. Moseley, D. A. Boltz, N. J. Negovetich, C. Reynolds, J. Franks, S. A. Brown, P. C. Doherty, R. G. Webster, and P. G. Thomas. 2009. TNF/iNOS-producing dendritic cells are the necessary evil of lethal influenza infection. Proc. Natl. Acad. Sci. U. S. A. 106:5306–5311.
- Barry, J. M. 2004. The great influenza. The epic story of the deadliest plague in history. Viking, New York, NY.
- Belz, G. T., W. Xie, J. Altman, and P. C. Doherty. 2000. A previously unrecognized H-2Db-restricted peptide prominent in the primary influenza A virus-specific CD8⁺ T cell response is much less apparent following secondary challenge. J. Virol. 74:3486–3493.
- Bender, B. S., T. Croghan, L. Zhang, and P. A. Small, Jr. 1992. Transgenic mice lacking class I major histocompatibility complex-restricted T cells have delayed viral clearance and increased mortality after influenza virus challenge. J. Exp. Med. 175:1143–1145.
- Betts, M. R., M. C. Nason, S. M. West, S. C. DeRosa, S. A. Migueles, J. Abraham, M. M. Lederman, J. M. Benito, P. A. Goepfert, M. Connors, M. Roederer, and R. A. Koup. 2006. HIV nonprogressors preferentially maintain highly functional HIV-specific CD8+ T cells. Blood 107:4781–4789.
- Carragher, D. M., D. A. Kaminski, A. Moquin, L. Hartson, and T. D. Randall. 2008. A novel role for non-neutralizing antibodies against nucleoprotein in facilitating resistance to influenza infection. J. Immunol. 181: 4168-4176.
- Carroll, S. M., and J. C. Paulson. 1985. Differential infection of receptormodified host cells by receptor-specific influenza viruses. Virus Res. 3:165– 179.
- Chan, M. C. W., C. Y. Cheung, W. H. Chui, S. W. Tsao, J. M. Nicholls, Y. O. Chan, R. W. Y. Chan, H. T. Long, L. L. M. Poon, Y. Guan, and J. S. M. Peiris. 2005. Proinflammatory cytokine responses induced by influenza A (H5N1) viruses in primary human alveolar and bronchial epithelial cells. Resp. Res. 6:135–147.
- Cheung, C. Y., L. L. M. Poon, A. S. Lau, W. Luk, Y. L. Lau, K. F. Shortridge, S. Gordon, Y. Guan, and J. S. M. Peiris. 2002. Induction of proinflammatory cytokines in human macrophages by influenza A (H5N1) viruses: a mechanism for the unusual severity of human disease. Lancet 360:1831–1837.
- Claas, E. C., A. D. M. E. Osterhaus, R. van Beek, J. C. De Jong, G. F. Rimmelzwaan, D. A. Senne, S. Krauss, K. F. Shortridge, and R. G. Webster. 1998. Human influenza A H5N1 virus related to a highly pathogenic avian influenza virus. Lancet 351:472–477.
- Connor, R. J., Y. Kawaoka, R. G. Webster, and J. C. Paulson. 1994. Receptor specificity in human, avian, and equine H2 and H3 influenza virus isolates. Virology 205:17–23.
- de Jong, J. C., E. C. Claas, A. D. M. E. Osterhaus, R. G. Webster, and W. L. Lim. 1997. A pandemic warning? Nature 389:554.
- 13. de Jong, M. D., C. P. Simmons, T. T. Thanh, V. M. Hien, G. J. D. Smith, T. N. B. Chau, D. M. Hoang, N. V. V. Chau, T. H. Khanh, V. C. Dong, P. T. Qui, B. V. Cam, D. Q. Ha, Y. Guan, J. S. M. Peiris, N. T. Chinh, T. T. Hien, and J. Farrar. 2006. Fatal outcome of human influenza A (H5N1) is associated with high viral load and hypercytokinemia. Nat. Med. 12:1203–1207.
- Doherty, P. C., and J. P. Christensen. 2000. Accessing complexity: the dynamics of virus-specific T cell responses. Annu. Rev. Immunol. 18:561–592.
- Epstein, S. L., C. Y. Lo, J. A. Misplon, and J. R. Bennink. 1998. Mechanism
 of protective immunity against influenza virus infection in mice without
 antibodies. J. Immunol. 160:322–327.
- Gillim-Ross, L., and K. Subbarao. 2007. Can immunity induced by the human influenza virus N1 neuraminidase provide some protection from avian influenza H5N1 viruses? PLoS Med. 4:e91.
- Glaser, L., J. Stevens, D. Zamarin, I. A. Wilson, A. Garcia-Sastre, T. M. Tumpey, C. F. Basler, J. K. Taubenberger, and P. Palese. 2005. A single amino acid substation in 1918 influenza virus hemagglutinin changes receptor binding specificity. J. Virol. 79:11533–11536.
- Graham, B. S., J. A. Rutigliano, and T. R. Johnson. 2002. Respiratory syncytial virus immunobiology and pathogenesis. Virology 297:1–7.
- Graham, M. B., and T. J. Braciale. 1997. Resistance to and recovery from lethal influenza virus infection in B lymphocyte-deficient mice. J. Exp. Med. 186:2063–2068.
- Harty, J. T., A. R. Tvinnereim, and D. W. White. 2000. CD8+ T cell effector mechanisms in resistance to infection. Annu. Rev. Immunol. 18:275–308.
- Hoffmann, E., S. Krauss, D. Perez, R. Webby, and R. G. Webster. 2002. Eight-plasmid system for rapid generation of influenza virus vaccines. Vaccine 20:3165–3170.
- 22. Horimoto, T., N. Fukuda, K. Iwatsuki-Horimoto, Y. Guan, W. Lim, M.

RUTIGLIANO ET AL. J. VIROL.

Peiris, S. Sugii, T. Odagiri, M. Tashiro, and Y. Kawaoka. 2004. Antigenic differences between H5N1 human influenza viruses isolated in 1997 and 2003. J. Vet. Med. Sci. 66:303–305.

 Hou, S., P. C. Doherty, M. Zijlstra, R. Jaenisch, and J. M. Katz. 1992.
 Delayed clearance of Sendai virus in mice lacking class I MHC-restricted CD8 T cells. J. Immunol. 149:1319–1325.

1056

- Hussell, T., A. Pennycook, and P. J. Openshaw. 2001. Inhibition of tumor necrosis factor reduces the severity of virus-specific lung immunopathology. Eur. J. Immunol. 31:2566–2573.
- Johnson, N. P., and J. Meuller. 2002. Updating the accounts: global mortality of the 1918–1920 "Spanish" influenza pandemic. Bull. Hist. Med. 76:105–115
- Kilbourne, E. D. 1969. Future influenza vaccines and the use of genetic recombinants. Bull. World Health Organ. 41:643–645.
- Klenk, H.-D., R. Rott, M. Orlich, and J. Blodorn. 1975. Activation of influenza A viruses by trypsin treatment. Virology 68:426–439.
- La Gruta, N. L., S. J. Turner, and P. C. Doherty. 2004. Hierarchies in cytokine expression profiles for acute and resolving influenza virus-specific CD8+ T cell responses: correlation of cytokine profile and TCR avidity. J. Immunol. 172:5553–5560.
- Lamb, R. A., and R. M. Krug. 1996. Orthomyxoviridae: the viruses and their replication, p. 1487–1531. In D. M. Knipe and P. M. Howley (ed.), Fields virology, 4th ed. Lippincott Williams & Wilkins, Philadelphia, PA.
- Lazarowitz, S. G., and P. W. Choppin. 1975. Enhancement of the infectivity
 of influenza A and B viruses by proteolytic cleavage of the hemagglutinin
 polypeptide. Virology 68:440–454.
- 31. Lipatov, A. S., S. Andreansky, R. J. Webby, D. J. Hulse, J. E. Rehg, S. Krauss, D. R. Perez, P. C. Doherty, R. G. Webster, and M. Y. Sangster. 2005. Pathogenesis of Hong Kong H5N1 influenza virus NS gene reassortants in mice: the role of cytokines and B- and T-cell responses. J. Gen. Virol. 86:1121–1130.
- 32. Lu, X., L. E. Edwards, J. A. Desheva, D. C. Nguyen, A. Rekstin, I. Stephenson, K. Szretter, N. J. Cox, L. G. Rudenko, A. Klimov, and J. M. Katz. 2006. Cross-protective immunity in mice induced by live-attenuated or inactivated vaccines against highly pathogenic influenza A (H5N1) viruses. Vaccine 10:6588–6593.
- 33. Matrosovich, M. N., A. S. Gambaryan, S. Teneberg, V. E. Piskarev, S. S. Yamnikova, D. K. Lvov, J. S. Robertson, and K. A. Karlsson. 1997. Avian influenza A viruses differ from human viruses by recognition of sialyloligosaccharides and gangliosides and by a higher conservation of the HA receptor-binding site. Virology 233:224–234.
- Moskophidis, D., and D. Kioussis. 1998. Contribution of virus-specific CD8+ cytotoxic T cells to virus clearance or pathologic manifestations of influenza virus infection in a T cell receptor transgenic mouse model. J. Exp. Med. 188:223–232.
- Novel Swine-Origin Influenza A (H1N1) Virus Investigation Team. 7 May 2009. Emergence of a novel swine-origin influenza A (H1N1) virus in humans. N. Engl. J. Med. [Epub ahead of print.]
- Rogers, G. N., and B. L. D'Souza. 1989. Receptor binding properties of human and animal H1 influenza virus isolates. Virology 173:317–322.
- Rutigliano, J. A., and B. S. Graham. 2004. Prolonged production of TNF-α exacerbates illness during respiratory syncytial virus infection. J. Immunol. 173:3408–3417.
- Sabbagh, L., L. M. Snell, and T. H. Watts. 2007. TNF family ligands define niches for T cell memory. Trends Immunol. 28:333–339.
- Salomon, R., E. Hoffmann, and R. G. Webster. 2007. Inhibition of the cytokine response does not protect against lethal H5N1 influenza infection. Proc. Natl. Acad. Sci. U. S. A. 104:12479–12481.
- Sandbulte, M. R., G. S. Jimenez, A. C. M. Boon, L. R. Smith, J. J. Treanor, and R. J. Webby. 2007. Cross-reactive neuraminidase antibodies afford partial protection against H5N1 in mice and are present in unexposed humans. PLoS Med. 4:e59.
- Seo, S. H., E. Hoffmann, and R. G. Webster. 2002. Lethal H5N1 influenza viruses escape host anti-viral cytokine responses. Nat. Med. 8:950–954.

- Seo, S. H., E. Hoffmann, and R. G. Webster. 2004. The NS1 gene of H5N1 influenza viruses circumvents the host anti-viral cytokine responses. Virus Res. 103:107–113.
- 43. Shinde, V., C. B. Bridges, T. M. Uyeki, B. Shu, A. Balish, X. Xu, S. Lindstrom, L. V. Gubareva, V. Deyde, R. J. Garten, M. Harris, S. Gerber, S. Vagoski, F. Smith, N. Pascoe, K. Martin, D. Dufficy, K. Ritger, C. Conover, P. Quinlisk, A. Klimov, J. S. Bresee, and L. Finelli. 7 May 2009. Triplereassortant swine influenza A (H1) in humans in the United States, 2005–2009. N. Engl. J. Med. [Epub ahead of print.]
- Singh, A., and M. Suresh. 2007. A role for TNF in limiting the duration of CTL effector phase and magnitude of CD8 T cell memory. J. Leukoc. Biol. 82:1201–1211.
- 45. Subbarao, K., A. Klimov, J. Katz, H. Regnery, W. Lim, H. Hall, M. Perdue, D. Swayne, C. Bender, J. Huang, M. Hemphill, T. Rowe, M. Shaw, X. Xu, K. Fukuda, and N. Cox. 1998. Characterization of an avian influenza A (H5N1) virus isolated from a child with a fatal respiratory illness. Science 279:393–396.
- Sun, J. C., J. N. Beilke, and L. L. Lanier. 2009. Adaptive immune features of natural killer cells. Nature 457:557–561.
- 47. Suzuki, Y., Y. Nagao, H. Kato, M. Matsumoto, K. Nerome, K. Nakajima, and E. Nobusawa. 1986. Human influenza A virus hemagglutinin distinguishes sialyloligosaccharides in membrane-associated gangliosides as its receptor which mediates the adsorption and fusion processes of virus infection. Specificity for oligosaccharides and sialic acids and the sequence to which sialic acid is attached. J. Biol. Chem. 261:17057–17061.
- 48. Takahashi, Y., H. Hasegawa, Y. Hara, M. Ato, A. Ninomiya, H. Takagi, T. Odagiri, T. Sata, M. Tashiro, and K. Kobayashi. 2009. Protective immunity afforded by inactivated H5N1 (NIBRG-14) vaccine requires antibodies against both hemagglutinin and neuraminidase in mice. J. Infect. Dis. 199: 1–9
- Thomas, P. G., S. A. Brown, W. Yue, J. So, R. J. Webby, and P. C. Doherty. 2006. An unexpected antibody response to an engineered influenza virus modifies CD8 T cell responses. Proc. Natl. Acad. Sci. U. S. A. 103:2764– 2769
- Townsend, A. R. M., J. Rothbard, G. Gotch, G. Bhadur, D. Wraith, and A. J. McMichael. 1986. The epitopes of influenza nucleoprotein recognized by cytotoxic T lymphocytes can be defined with short synthetic peptides. Cell 44:959–968.
- 51. Tran, T. H., T. D. Nguyen, T. L. Nguyen, T. S. Luong, P. M. Pham, V. C. Nguyen, T. S. Pham, C. D. Vo, T. Q. Le, T. T. Ngo, B. K. Dao, P. P. Le, T. T. Nguyen, T. L. Hoang, V. T. Cao, T. G. Le, D. T. Nguyen, H. N. Le, K. T. Nguyen, H. S. Le, V. T. Le, D. Christiane, T. T. Tran, J. Menno, C. Schultsz, P. Cheng, W. Lim, P. Horby, J. Farrar, and the W. H. O. International Avian Influenza Investigative Team. 2004. Avian influenza A (H5N1) in 10 patients in Vietnam. N. Engl. J. Med. 350:1179–1188.
- Turner, S., N. L. La Gruta, J. Stambas, G. Diaz, and P. C. Doherty. 2004.
 Differential tumor necrosis factor receptor 2-mediated editing of virus-specific CD8+ effector T cells. Proc. Natl. Acad. Sci. U. S. A. 101:3545–3550.
- 53. Vitiello, A., L. Yuan, R. W. Chestnut, J. Sidney, S. Southwood, P. Farness, M. R. Jackson, P. A. Peterson, and A. Sette. 1996. Immunodominance analysis of CTL responses to influenza PR8 virus reveals two new dominant and subdominant Kb-restricted epitopes. J. Immunol. 157:5555–5562.
- 54. Watchmaker, P., J. A. Urban, E. Berk, Y. Nakamura, R. B. Mailliard, S. C. Watkins, S. Marieke van Ham, and P. Kalinski. 2008. Memory CD8+ T cells protect dendritic cells from CTL killing. J. Immunol. 180:3857–3865.
- Webby, R. J., S. Andreansky, J. Stambas, J. E. Rehg, R. G. Webster, P. C. Doherty, and S. J. Turner. 2003. Protection and compensation in the influenza virus-specific CD8+ T cell response. Proc. Natl. Acad. Sci. U. S. A. 100:7235–7240.
- Webby, R., and R. G. Webster. 2003. Are we ready for pandemic influenza? Science 302:1519–1522.
- Wong, P., and E. G. Pamer. 2003. CD8 T cell responses to infectious pathogens. Annu. Rev. Immunol. 21:29–70.